PHENIX VVEEXLY PLANNING 12/11/2008 Don Lynch Technical Support 2008 ## IR Configuration for remainder of shutdown October November December January 5 12 19 26 2 9 16 23 30 7 14 21 28 4 11 18 25 <DONE> Run Position 10/20 - 10/31 (CM & MMS moved north WC west) Station 1 south access 11/3-12/12 (MMS moved south WC west) Station 1 north access 12/15-12/31 (CM moved south, WC west) East Carriage Install 1/2-1/15 (CM moved north, EC & WC opt.) Run Position 1/16-1/19 (MMS moved north, EC & WC opt) Ready for run 9 1/19-2/1 (MuID Collars Installed, EC & WC opt.) Electrical Shutdown (CA panel rework) 12/11 AM <Current IR Configuration> 12/11/08 \times PH ** ENIX #### Shutdown '08 Schedule October November December January 5 12 19 26 2 9 16 23 30 7 14 21 28 4 11 18 25 Station 1 south access 11/3-12/12 (MMS moved south WC west) > Move MMS south 11/3 Install sta 1. S Scaffolds 11/4-11/7 **HBD** Installation (west) <DONE.> <DONE> (east) * Mechanical installation Done.. Cabling testing & Commissioning continues until start up MuTrigger FEE Sta 1 S chasis install Sta 15 chasis 11/3-11/14 Water & air (2&3 5 Done) Install/test cards 10/2-12/12 sta 2&3 N and sta 1, 2 & 3 S Install Lead absorber 11/17-12/12 Install FEE S rack platform And racks FEE S Cabling & Testing 11/24-12/12 MuTr sta 1 5 Decaps 12/1-12/12 <DONE> <DONE> <DONE> Technical Support 2008 October November December January 5 12 19 26 2 9 16 23 30 7 14 21 28 4 11 18 25 Station 1 north access 12/15-12/31 (CM moved south, WC west) Remove Sta 1 S 12/1-12/18 And Sta 2/3 N scaffolds Move CM south 12/18 Install MMS lampshade 12/18-12/21 Install MMN lampshades12/18-12/31 Install MMN Crossovers & supports Continue HBD, MuTrigger FEE & RPC prototype cabling & commissioning RPC Factory Scope Increase review 12/18 (tent.) #### Shutdown '08 Schedule East Carriage Install 1/2-1/15 (CM moved north, EC & WC opt.) Install EC 1/2-1/15 Run Position 1/16-1/19 (MMS moved north, EC & WC opt) Ready for run 9 1/19-2/1 (MuID Collars Installed, EC & WC opt.) DC East/West Repairs 1/16-2/1 Install MuID Collars 1/19-1/21 Pink/Blue/White Sheets 1/16-2/1 Start watch shifts 1/27 Close Shield Wall 126-1/30 Cryo Start Up, Start Physics 2/1-2/18 October November December January 5 12 19 26 2 9 16 23 30 7 14 21 28 4 11 18 25 #### Other On going Tasks ## October November December January 5 12 19 26 2 9 16 23 30 7 14 21 28 4 11 18 25 Fan Tray Maintenance (fill in) RPC3 Prototype install (11/15-12/31) (including assembly at factory, Moving tunnel shielding, modify Crystal palace & vapor barrier, RPC3 install, rack, install scintillators, services & testing) RPC Factory Support Dark Current test stand Storage Racks with humid. Cntrl Prep for 2009 Shutdown (as time permits) ## October November December January 5 12 19 26 2 9 16 23 30 7 14 21 28 4 11 18 25 Rack room electronics, etc. Build new storage 10/1-12/15 crates NCC prototype design support **HBD** support VTX fabrication tooling design VTX installation design FVTX design/engineering support #### Prep for run 9 #### January 2009 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 ·New subsystem commissioning ·C-A carpenters fold EC platforms ·Move MuID collars to IR Remove Plates, cart & move Manlift Technical Support 2008 ·Disconnect EC shutdown connections ·Roll in-to IR and North to run pos. ·PHENIX techs reconnect water, elect., gas, fibers ·C-A Carpenters restore scaffolding, ·Re-install lift & ladder, re-connect ·gas sniffers ·Mike Rau re-install lift wiring, Re-connectTOF blower ·DC East & West repairs (permits needed) ·Blue Sheet/Pink sheets/White Sheets ·Pre-run Commissioning ·Assemble shield wall ·Start watch shifts ·Shield wall roll in ·Start of Run 9 (Cooldown) PH ** ENIX #### **Electrical Tech Tasks** #### Here is a list of the important items required to be completed E&FI: - •Control Room Annunciator System complete wiring and program the electronics for the additional 48 alarm window box unit. Frank & Paul 2 days - •PHENIX Notifier Fire Alarm System Tie in two wire communication network cable into the five (5) new racks (IR Muon Trigger racks North & South, 2 Rack Room Muon Trigger racks, Tunnel rack for RPC. Program the fire alarm panel to recognize these new racks). Frank & Paul-two days. - •Install and power the Gas Mixing House SF6 detector/monitor. Wire into the PHENIX Safety Monitor and control System (SMCS). Test and verify safety/alarm actions for the unit using R134A gas. Frank & Paul-two days. - •Energize the HBD heater and temperature monitor system. Re-test & verify heater control and preamp temperature readout points for HBD East and West. Frank, Paul & Mike Lenz-one day - *Connect the Remote Monitor & Control (RMC ADAM System) communication cable into the five new racks. Pre-test control and readout functions for these racks prior to "PINK" sheet testing. Frank & Steve Boose-one day. - ·Perform a full "dry" run of all SMCS logic actions prior to performance of the CAD witnessed "BLUE" sheet test. Frank & Paul-two days. #### Lower Priority items: - ·Troubleshoot and repair Muon Trigger optical data cables. - •Install and test temperature and flow interlock instruments for protection of the new Control Room Duct Heater. PH ** ENIX #### Shutdown '08 Electrician Work - * Run Power to new MuTrgr FEE racks on MMS. by 10/31 Wiring completed...temporary power to be provided for South FEE tests - * Re-wire ToF Rack power distribution bucket in Gas Mixing House. This is to correct minor wiring errors. Done. Mixing house UPS's installed and working. - * Walk down PHENIX Electrical Distribution Panels/Breakers and update changes on the electrical oneline drawings. *Complete by 12/31*. - * Install <u>power</u> and <u>signa</u>l cable tray (ceiling suspended) for new DCM rack row north of existing DCM racks. To Be Scheduled - * Assist in signal and LV cable installation for MuTr/RPC upgrades as necessary. Installation of RPC prototype rack needed..held up by tunnel shielding-held up by tunnel cran power -> all to be resolved by end of next week - * Repair Duct heaters for Control Room. Temporary 15 KW Heater installed. To be completed? - * Upgrade power capacity of Central Magnet power distribution for future bridge rack loads. - * Remove existing 15KVA transformer and install 45KVA unit. Lower priority; not required for run 9, to be scheduled when manpower available and operations & projects inconvenience are minimized #### IR Housekeeping Now that new platforms and bridge rework are completed, let's get the transparent floor barrier on the bridge back in place to prevent things falling through the grating, and place the same flooring on the 2 new rack platforms, and otherwise straighten things up on the bridge. ## 1008 Building Maintenance Issues - Roof leak in utility bathroom at northwest corner behind tech offices. - · Roof leak over door between rack room and assembly hall. - Trailer bathroom slop sink (for Custodians). - Heat wrap tape for trailer bathroom toilet drains to prevent freeze/clogging in winter. - New duct heater (This item is in progress and should be completed soon) - Improved Rack Room AC performance (This item has been addressed time and again but unsatisfactorily. Currently the AC fails periodically and is repaired only to fail again. On-condition maintenance is not adequate...an engineered solution is needed.) ## MuTrigger FEE South Rack MuTrigger South Rack Platform & racks installed, power hooked up cabling and rack cooling in progress Bridge water manifolds have been reworked...need to be reinstalled Station 1 South Scaffold modified.. will remain in place until 12/12 Rack ready waiting for shielding to be re-stacked which is waiting for crane to be re-powered 12/11/08 ## RPC3 Prototype Installation RPC3 prototype: mechanical installation is complete; services (gas, signal, electric), and environmental control installation is complete ## RPC Absorber All Lead cut, painted and ready for installation 12/11/08 ## RPC3 Prototype Installation: Scintillators - > 4 pairs of scintillation counters - each pair consists of 2 ~1" thick scintillators; active area ~ 2" x 2"; Length ~10" with phototube and shielding; light guide cylinder ~ 1" dia. With 1" dia PMT's; Weight is ~ 4 lb per pair. - > TLD's: Change and read weekly (quantity and location TBD) - > To be positioned in South tunnel uniformly distributed around the beam pipe at approximately 3, 6, 9 and 12 O'clock at a radially convenient location which overlaps the RPC3 prototype - > Z location is south of RPC3 as close as possible but at most 12" away (for the 3 O'clock pair, others to match z-position) - > Detectors require 2.5 kV to be run from IR. - > 16 channel signal, also to be run from IR - > Rack support is TBD ## RPC3 Prototype scintillators #### Planning is in progress PC1 East Spare in Bldg 510 ## HBD #### **HBD** Installation Schedule: West (Bill): 11/6 (Done) East (Ted): 12/4 (Done) Positioning, Cabling and commissioning to follow: Next week HV tests: CF4 on non-recirc. 12/11/08 #### RPC Factory Change in Scope C-A ESRC Review next week (12/18) #### Presenters: Don: Introduction, revised layout, material handling and storage, burn-in test station mechanical design Paul: Revised electrical plan; revised safety plan Rob: Revised gas distribution plan Starting point is existing documents: RPC Factory Work plan, PP-2.5.2.15-01, 02 & 03 (Gas system Ops, HV & LV Ops & Assembly & Testing Procs, respectively), PP-2.5.5.6-10 (Factory Blue Sheeting) and C-A OPM 3.16 # Technical Support 2008 ## RPC Factory Support ## **TENT** 12/11/08 Technical Support 2008 Detail parts storage for Module and $\frac{1}{2}$ octant structural parts Module and Gap Storage with humidity Control Burn-in test stand (bicycle rack) Tilt Tables (2) for Assembly and Handling Gaps modules and $\frac{1}{2}$ -octants ## Dark Current Test Stand under construction #### Also working on: - a burn-in test stand for $\frac{1}{2}$ octants - additional storage for gaps modules and structural detail parts - transport table/cart #### Proposed Reorganization Relocated file & storage cabinets, & desk Added 2 DCM racks to east end of row 5 and 2 DCM racks to west end of row 5 Moved 2 large black racks from row 4 and added a third large black rack to row 2 Moved tall blue (open) rack from north end of row 2 to east end of row 3 and added another of the same to row 3 ## Scaffolding Crates New Crates for Sta 2/3N scaffolds and Sta. 1 scaffolds are Done. ## Safety, Security, etc. #### 1. PHENIX Awareness Reminders: - 2 person rule: noone is allowed to do any work in the IR alone. - All work to be coordinated through PHENIX Work Control ordinators - · Safety shoes in the IR - PHENIX techs operate all lifting equipment and manlifts including CM lift table - · Read and understand all work permits - Consult PHENIX techs before using ladders and scaffolds load limits must be observed! #### 2. Holiday Decorations - Keep Christmas trees well watered and away from fireplaces, space heaters and radiators. - Use a sturdy, non-slip tree stand. - Never block a doorway with a Christmas tree. - Keep menorahs, kinaras or any other festive candles on a flat surface, and at least a foot from flammable items. - Never leave a burning candle unattended. - When possible, use battery-powered flameless "candles" instead of real ones. - Always turn off decorative lights before leaving the house or going to sleep. # Where To Find PHENIX Engineering Info Congratulations to Mickey Chiu who has been named as the recipient of a 2008 Presidential Early Career Award for Scientists and Engineers, seen here getting his picture taken by the lab photographer next to his MPC detector Links for the weekly planning meeting slides, long term planning, pictures, videos and other technical info can be found on the web site: http://www.phenix.bnl.gov/WWW/INTEGRATION/ME&Integration/DRL_SSint-page.htm 12/11/08